
Cognome: Nome: Matricola:

Basi di Dati – Corso di Laurea in Informatica Umanistica
Appello del 26.06.2015

Parte 1 – modello relazionale, SQL
Docente: Anna Monreale

Si consideri il seguente schema di base di dati del cinema:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1) Elencare le autrici che hanno scritto libri nel 1999 (algebra oppure SQL, punti 6)

SELECT DISTINCT Autori.Codice, Autori.Cognome, Autori.Nome
FROM Autori JOIN Authorship ON Autori.Codice = Authorship.Autore
 JOIN Libri ON Libri.Codice = Authorship.Libro
WHERE Autori.Sesso = ‘f ’ AND Libri.AnnoPubblicazione = 1999

2) Elencare gli autori che hanno scritto un libro thriller con un altro autore spagnolo (algebra oppure SQL,

punti 7)

SELECT DISTINCT Autore1.Codice, Autore1.Cognome, Autore1.Nome
FROM Libri JOIN Authorship AS Authorship1 ON Libri.Codice = Authorship1.Libro

 JOIN Authorship AS Authorship2 ON Libri.Codice = Authorship2.Libro
 JOIN Autori AS Autore1 ON Autore1.Codice = Authorship1.Autore
 JOIN Autori AS Autore2 ON Autore2.Codice = Authorship2.Autore
 JOIN Generi ON Generi.CodiceGenere = Libri.Genere
WHERE Generi.Descrizione = ‘thriller’ AND Autore1.Codice ≠ Autore2.Codice AND
 Autore2.Nazionalità = ‘spagnola’

TABLE	Autori
{Codice integer PRIMARY KEY,
Cognome varchar (30) NOT NULL,
Nome varchar (20) NOT NULL,
Sesso char(1),
Eta integer NOT NULL,
Nazionalita varchar(20),
Citta varchar(20)
}

TABLE	Authorship
{Libro integer REFERENCES NOT NULL Libro(Codice),
Autore integer NOT NULL REFERENCES Autore(Codice),
PRIMARY KEY(Libro, Autore)
}

TABLE	Libri
{Codice integer PRIMARY KEY,
Titolo varchar(40) NOT NULL,
Genere integer NOT NULL REFERENCES Generi(CodiceGenere),
NumeroPagine integer,
AnnoPubblicazione integer,
Lingua varchar(20)
}

TABLE	Generi
{CodiceGenere integer PRIMARY KEY,
Descrizione varchar(40) NOT NULL
}

Cognome: Nome: Matricola:

3) Elencare i libri degli anni ‘80 scritti in inglese da almeno un Olandese (algebra o SQL, punti 7)

SELECT DISTINCT Libri.Codice, Libri.Titolo
FROM Autori JOIN Authorship ON Autori.Codice = Authorship.Autore
 JOIN Libri ON Libri.Codice = Authorship.Libro
WHERE Autori.Nazionalita = ‘olandese’ AND Libri.Lingua = ‘inglese’ AND

Libri.AnnoPubblicazione >= 1980 AND Libri.AnnoPubblicazione < 1990

4) Elencare gli autori francesi che hanno scritto libri gialli nel 1979 e fantasy nel 1980 (algebra o SQL,

punti 7)

SELECT DISTINCT Autore1.Codice, Autore1.Cognome, Autore1.Nome
FROM Autori JOIN Authorship AS Authorship1 ON Autori.Codice = Authorship1. Autore

 JOIN Authorship AS Authorship2 ON Autori.Codice = Authorship2. Autore
 JOIN Libri AS Libro1 ON Libro1.Codice = Authorship1.Libro
 JOIN Libri AS Libro2 ON Libro2.Codice = Authorship2. Libro
 JOIN Generi AS Genere1 ON Genere1.CodiceGenere = Libro1.Genere
 JOIN Generi AS Genere2 ON Genere2.CodiceGenere = Libro2.Genere
WHERE Genere1.Descrizione = ‘giallo’ AND Genere2.Descrizione = ‘fantasy’ AND
 Autore2.Nazionalità = ‘francese’ AND Libro1.AnnoPubblicazione = 1979 AND
 Libro2.AnnoPubblicazione = 1980

5) Elencare gli autori inglesi che hanno scritto solo libri di fantascienza con almeno 100 pagine (punti 7).

SELECT DISTINCT Autori.Codice, Autori.Cognome, Autori.Nome
FROM Autori JOIN Authorship ON Autori.Codice = Authorship.Autore
 JOIN Libri ON Libri.Codice = Authorship.Libro

 JOIN Generi ON Generi.CodiceGenere = Libri.Genere
WHERE Autori.Nazionalita = ‘inglese’ AND Libri.NumeroPagine >= 100 AND

Generi.Descrizione = ‘fantascienza’
EXCEPT
SELECT DISTINCT Autori.Codice, Autori.Cognome, Autori.Nome
FROM Autori JOIN Authorship ON Autori.Codice = Authorship.Autore
 JOIN Libri ON Libri.Codice = Authorship.Libro

 JOIN Generi ON Generi.CodiceGenere = Libri.Genere
WHERE Libri.NumeroPagine < 100 OR Generi.Descrizione ≠ ‘fantascienza’

